
1

Unit Assessment Handbook

Department of Education

Washburn University

Revised October, 2012

2

History and Development of the Unit Assessment System

The Department of Education has had a clearly identified and comprehensive assessment

system for many years. Efforts have been made to ensure that candidate and unit

assessments are consistent with the unit’s conceptual framework, the mission of the

university and the department, NCATE standards and the Kansas State Department of

Education licensure standards. Assessment data or topics are discussed at every

department faculty meeting as well as in various departmental committees, the unit

assessment committee, the University Teacher Education Committee (UTEC) and with

school partners.

The unit has been using various information technologies to assist with data collection

and analysis. For a number of years we used the TaskStream electronic portfolio system.

Candidates had to pay a fee for use of TaskStream, but it provided a central location for

candidates to submit projects including their WUPA materials. However, we have

gradually moved away from the TaskStream system due to the costs imposed on

candidates and the university-wide adoption of the learning management system,

ANGEL. We have continued to use surveys developed through Survey Monkey, but

plans are underway to utilize other tools for data collection to make the integration with

the WU student information system more efficient.

In the fall of 2010 the unit modified the assessment phases for candidates and reduced the

number of phases from five to four. This change combined what had been phases two

and three into one phase. The department has also implemented a departmental rubric

(explained in a later section) to help ensure that our assessment of candidates is

consistent.

In February 2011, following the NCATE visit, the unit began work to revise and upgrade

the assessment management process. The Dean of the College of Arts and Sciences

provided monies and support to assist in these efforts. The unit was able to obtain the

services of Dr. Cecil Schmidt, a professor in computer information sciences and Dr.

Donna LaLonde, WU Director of Assessment, to assist in the development of the new

Education Data Management System (EDMS) and to better access and use data in the

WU student information system (Banner). The department also initiated assessment

retreats twice a year to review data on candidates and the unit. A Director of Assessment

position was created in 2011 to help manage the unit assessment system. A unit

assessment calendar was also developed which identifies which assessments are

completed at what times and who is responsible for reviewing them.

EDMS has been an Access data base through which the unit can collect, organize and

summarize data on candidates. Data has been collected on admissions, field experiences,

program completers and formal test scores such as the PPST. EDMS is housed in a

separate server that is password protected. Several pieces of data have been shared

between EDMS and the university student information system. However, in early 2012 a

3

decision was made to incorporate more information on candidates into the Banner system

and the EDMS system will be gradually phased out. This transition will improve

efficiency and ensure sustainability. It will also allow the unit to benefit from university-

wide distributed reporting efforts.

In 2012 the Department formally established a Unit Assessment Committee. Prior to this

time assessments were reviewed by various committees including the Undergraduate

Program Committee, the University Teacher Education Committee (UTEC) the Graduate

Committee as well as department faculty in monthly faculty meetings. These committees

will continue to review relevant, specific data. However it was felt there was a need for

an overall assessment committee to monitor the unit assessment system and to more fully

involve school district partners.

In 2012 the unit began requiring student teaching candidates to submit a Kansas

Performance Teaching Portfolio (KPTP) rather than the WUPA that had been used for

many years. In addition, changes were made to the student teaching evaluation form used

by the unit. These evaluations are completed by university supervisors and cooperating

teachers. The new form is more closely aligned with the new Kansas Educator

Evaluation Protocol (KEEP).

Staff Responsibilities

Department Chairperson

The Chairperson for the Department of Education is responsible for monitoring the

overall assessment system. The department chair is the person responsible for reports

such as the Title II reports (fall & spring), the PEDS report and the university annual

assessment reports. The department chair maintains the record of candidate complaints.

Unit Director of Assessment

The Director of Assessment for the unit is responsible for the overall operation of the

assessment system including monitoring unit, candidate, and program assessments. The

current Unit Director of Assessment is Dr. Michael Rettig. The director helps ensure that

data collected by the unit are systematically collected, aggregated, disaggregated,

summarized, analyzed and shared with the professional community including the unit,

UTEC, school district staff, the university and the Kansas State Department of Education.

The director also works to ensure that assessments are fair, accurate, and consistent. The

director serves as chair of the Unit Assessment Committee and conducts the unit

assessment retreats.

Licensure Officer

The unit licensure officer (currently staffed by Tara Porter) keeps a record of program

completers and is responsible for ensuring that candidates applying for licensure have

met all program requirements.

4

Secretary II

The Secretary II position (currently staffed by Katy Etzel) compiles data on

undergraduate admissions (Phase I), the unit advising survey and faculty/course

evaluations each semester. This position has also assisted in the development and

revisions of surveys used via the SurveyMonkey web site.

Office Assistant II

The office assistant II position collects information on the content test scores for

candidates, including managing information from ETS. This position also collects

admission data for candidates in the advanced programs, performs graduate checks and

monitors capstone data for candidates in the advanced programs, prepares Title II reports

(fall & spring) and assists with the PEDS report in the spring.

Unit Assessment Committee

The Unit Assessment Committee (UAC) helps to guide and monitor the unit assessment

system including the collection, analysis, and interpretation of data to ensure continuous

improvement for Initial and Advanced programs and the unit as a whole. The committee

will review unit assessment data on a regular basis and make recommendations for

changes as necessary. The committee will meet once or twice a semester and will report

to the department chairperson and the unit faculty as a whole. Membership in the UAC

consists of at least one faculty representative from the elementary-level programs, one

faculty member representing graduate programs, one UTEC member representing P – 12

programs, one UTEC faculty member representing secondary programs, a student

representative, at least two representatives from p-12 school partners, and the Unit

Assessment Director.

Department and UTEC Faculty

Licensure programs are monitored by faculty members most closely aligned to that

discipline. P-12 and secondary licensure programs are monitored by UTEC. Elementary

education programs are monitored by faculty in the Department of Education and

graduate programs are monitored by the graduate committee within the department.

Licensure Program Faculty Member(s) Responsible

Elementary Dr. Michael Rettig

 Birth- Grade 3 Dr. McConnell-Farmer, Dr. Michael Rettig

 Mid. School Math Dr. Amy Nebesniak

 Mid. School History/Social Studies Dr. Tim Fry

 Mid. School English Dr. Carolyn Carlson

 Adaptive Spec. Ed. Provisional Dr. Michael Rettig, Dr. Gloria Dye

5

Secondary UTEC

 History 6-12 Dr. Rachel Goossen (Dept. of History)

 Math 6-12 Dr. Donna LaLonde

 Biology 6-12 Dr. Jason Emry, Dr. John Mullican (Dept.

of Biology

 English 6-12 Dr. Danny Wade (Dept. of English)

 Chemistry Dr. Steve Angel (Dept. of Chemistry)

P-12 UTEC

 Music (Instrumental, Vocal) Dr. Cathy Hunt (Dept. of Music)

 PE Dr. Margie Miller (Dept. of Kinesiology)

 Art Ms. Lynda Miller (Dept. of Art)

 Languages (Spanish, French, German) Dr. Sophie Delahaye (Dept. of Modern

Languages)

Graduate Programs Dr. Sandy Tutwiler

 Special Education Dr. Gloria Dye, Dr. Michael Rettig

 Reading Specialist Dr. Carolyn Carlson

 Building Level Dr. Donna LaLonde

 District Level Dr. Donna LaLonde

 C & I Technology Dr. David Pownell

Assessment as a Comprehensive System

The unit collects and maintains data on three key elements:

 1. Candidate assessment

 2. Program Evaluation

 3. Unit operations assessment

To help monitor the assessment system the unit has established a unit assessment

calendar, a unit assessment committee (described above), conducts assessment retreats

and has utilized the Argos reporting tool in the university information system.

Assessment Calendar

As a part of our comprehensive assessment system the unit has developed an assessment

calendar which identifies when specific assessments are conducted and who reviews

these data. The calendar includes candidate, program and unit operation assessments and

helps to ensure that assessments are conducted on a systematic basis.

Assessment Retreats

6

The department holds assessment retreats twice a year (August & January). The purpose

of these dedicated retreats is to review data on candidates and the unit as a whole and to

make recommendations regarding changes as needed.

Argos Reports

Washburn University adopted the Argos reporting tool. This tool allows departments to

access data in a more direct and easy way than with previous systems. There are several

Argos reports currently available for faculty including the Student Profile. The student

profile provides a way to access information on a candidate quickly and includes contact

information, demographic information, academic information, including transcript

information, GPA’s, admission test data, and admission and transfer information.

Argos reports developed for the unit also include a listing of declared and/or admitted

candidates by licensure program. These reports are intended to help the unit track how

many candidates there are in each licensure program. In addition, Argos reports that help

track candidate grades in courses linked to their licensure program have also been

developed. Further, there are Argos reports that provide a summary of data on candidate

content test scores.

CANDIDATE ASSESSMENT

Decisions about candidate performance and advancement through the program are based

on multiple assessments and organized into four phases. These four phases are described

below:

Candidate Assessment – Initial-Level Candidates

Phase 1 –Admission to Teacher Education

The requirements for admission to teacher education are clearly identified and available

to candidates electronically or in print form. Candidates pursuing a Teacher Education

Program (Elementary K-6, Secondary 6-12, All Levels PreK-12) must apply for and be

granted Formal Admission to the Professional Teacher Education Program before being

allowed to enroll in any upper division (300-400 level) Professional Teacher Education

courses. Candidates must have completed at least 24 credit hours of general education

coursework with a GPA of at least 2.75 including EN 101, MA 116, a social science

course and a natural science course. Candidates must have completed ED 150 EPIC and

ED 200 Educational Psychology (with a minimum grade of at least a C). Candidates

must have an EPIC evaluation and a university professional recommendation.

Candidates are required to have a GPA of at least 2.50 for all courses attempted. In

addition candidates must submit official copies of scores for the Pre-Professional Skills

Test (PPST). Minimum acceptable scores on the PPST include: Writing 172, Reading

173 and Mathematics 172. Candidates must submit an application including a signed

7

Professional Conduct and Dispositions Form. Applications for admission are reviewed

three times a year (April, August & November). Data on candidates seeking admission to

the teacher education program is summarized by unit support staff and reviewed by the

undergraduate program committee three times a year. Candidates are promptly notified

of the decision of the committee.

EPIC Evaluation

The Educational Participation in the Community (EPIC) class (ED 150) is a required

introductory course required of all educational majors. As a part of the course

requirements candidates spend approximately 35 hours in urban school classrooms.

Candidates are evaluated by school staff using the EPIC evaluation form which is based

on the unit’s professional conduct and dispositions.

Phase II – Professional Development

Phase II for initial-level candidates begins when they are admitted to teacher education

and extends until they are admitted to student teaching. This is a formative evaluation

phase and their progress through methods courses is monitored by the undergraduate

program committee primarily through an analysis of GPA’s.

A summary evaluation of this phase that determines if candidates advance to Phase III

involves a review of student teaching applications. Both cumulative and professional

GPA’s are reviewed as a part of this application process. Candidates must also provide a

degree audit to show that all course work has been successfully completed.

To be eligible for student teaching candidates must; a) have filed a student teaching

application; b) have completed all professional education courses with a grade of C or

better prior to the student teaching semester; c) have completed all content area teaching

specialty courses with a grade of C or better prior to the student teaching semester d)

have completed all general education courses and courses in the content/specialty area

prior to student teaching; e) have a cumulative professional education GPA of 2.75 or

better, a specialty GPA of 2.75 or better, and an overall cumulative GPA of 2.50 or

better; f) application must be approved by the Undergraduate Program committee.

Phase III – Program Completion (Student Teaching)

Phase III is the student teaching semester. There are a number of evaluations conducted

during this phase including the Kansas Performance Teaching Portfolio (KPTP) (formally

the Washburn University Performance Assessment – WUPA). A summary evaluation

form is completed by university supervisors and cooperating teachers for each student

teaching placement. The student teaching evaluation form was modified in the fall of

2012 to bring it more in line with the state Kansas Educator Evaluation Protocol (KEEP).

The form also includes at least one item related to each of the five Student Learning

Outcomes identified by the unit. The cut score for the summary evaluation form is 40/56.

8

A disposition form is also completed on student teachers and student teachers are

required to submit data on their impact on student learning. Data on these assessments is

reviewed regularly by department faculty.

KPTP (formally WUPA)

Candidates completing student teaching are required to complete and submit a

performance assessment. For many years this performance assessment (Washburn

University Performance Assessment – WUPA) was completed by candidates and

reviewed by one WU faculty member and one outside reviewer. In the fall of 2012 the

department changed this performance assessment to the Kansas Performance Teaching

Portfolio which is scored by external reviewers trained by the Kansas State Department

of Education. The cut score for the KPTP is 20/30.

Impact on Student Learning Survey

As a part of the student teaching requirements candidates at the initial-level are required

to complete an impact on student learning survey. This survey asks candidates to

indicate the percentage gains students in their classroom made on the lessons they

conducted and report on their performance assessment. The survey asks candidates to

identify and disaggregate gains based on gender, disabilities, and ESL status.

Phase IV - Follow-up of Program Completers

Phase IV involves collecting and analyzing data on the content test scores of candidates

completing the various licensure programs. It also includes follow-up survey data

completed by school district staff which is a part of our overall program assessments.

These data are reviewed by unit faculty, UTEC and the unit Assessment Committee on an

annual basis.

PLT and Content Test Scores

Licensure candidates at the initial level are required to take and pass the Principles of

Learning and Teaching (PLT) test. This assessment is part of Phase IV of the candidate

assessment system. Successful completion of the content test(s) is not a graduation

requirement. This assessment is a part of all the initial level licensure programs and there

are different cut scores for each licensure program. All licensure candidates, initial and

advanced are required to successfully pass content test(s) for their specific licensure

program. Candidates are generally encouraged to take these tests late in their program of

study. Candidates must sign up with ETS and may take the content tests in either print or

computer formats. Candidates are required to obtain a passing score in order to apply for

their teaching or specialist license with the state of Kansas. Data on the content test

scores of both initial and advanced level candidates are reviewed annually by unit faculty,

UTEC and the unit Assessment Committee.

9

Candidate Assessment – Advanced Programs

Phase I Admission

To be admitted to the graduate program a candidate must hold a baccalaureate degree

from a regionally accredited institution of higher learning and official transcripts of all

undergraduate and graduate course work must be submitted to the Washburn Department

of Education. Candidate will complete a declaration of program form and submit an

application to the graduate programs as well as letters of reference. Candidates must

have a cumulative GPA of 3.0 or higher in the last 60 hours of coursework. In addition,

candidates must successfully pass the Department of Education Graduate Admission

Test, the GRE or the MAT. Candidates in the special education program can be admitted

as licensure-only or as master’s degree candidates. Candidates seeking admission to the

graduate program submit an application and supportive materials. Applications for

admission are reviewed three times a year (April, August & November). Data on

candidates seeking admission to the teacher education program are summarized by unit

support staff and reviewed by the graduate program committee three times a year.

Candidates are promptly notified of the decision of the committee regarding their

admission.

Graduate Admission Test

All candidates wishing to be admitted to a Graduate program in Education will be

required to take and successfully pass one of three graduate admissions tests: GRE, MAT

or the Department of Education Graduate Admission Test. A minimum passing score for

the GRE is 480 or above for verbal reasoning, 480 or above for quantitative reasoning

and 45 for analytical writing. The minimum passing score for the MAT is 394 or above.

The GRE or MAT may be taken as many times as necessary.

The Graduate Admission Test is a written test given internally and designed to assess a

students’ ability to engage in well-focused and coherent discussions, and write insightful,

logical, and compelling responses when presented with an education-related article. The

candidate’s use of vocabulary, grammar, and sentence structure will be evaluated as well

as the quality of their ideas. Candidates are given two hours to read a journal article

provided by the department and write a response to it. The test is completed on campus

on regularly scheduled dates and is monitored by a member of the Graduate committee.

Two committee members who have not had the candidate in a class or serve as an advisor

for the candidate evaluate the test. If there is a significant difference in scores (five

points or more) a third reviewer is assigned. In addition, a third reviewer will be assigned

if the two reviewers disagree and the result is a failing score. In order for the exam to

count toward admissions requirements, students must receive an average score of 17/25

or above as measured by the Graduate committee rubric of writing and critical thinking.

The Department of Education Graduate Admission Test (GAT) may be retaken one time.

Candidates are notified about their performance score in a timely manner.

10

Phase II Professional Development

Phase II is a formative evaluation phase. Candidate progress through the programs are

monitored by the graduate program committee at least once a year primarily through a

review of course work and GPA’s.

Phase III Program Completion and Follow-Up

Candidates must have a GPA of at least 3.0 and successfully complete a practicum or

performance assessment. Practicum or internships are evaluated by unit faculty and p-12

partners. Completion of a capstone experience for the master’s degree is also required.

Candidates in the unit can choose from one of five capstone options: thesis, action

research project, comprehensive paper, portfolio/oral exam, or written comprehensive

examination. Descriptions of each are provided in the department web site.

All capstones are evaluated by a three member capstone committee. Capstone committee

members will include faculty in the major program area of the candidate and other faculty

members or a p-12 partner as needed. Capstone work is evaluated as pass or fail based on a

majority vote. Capstone experiences are evaluated based on five criteria and these include:

knowledge, synthesis, critical thinking, communication and reflection. Additionally, some

licensure programs use area-specific rubrics to determine if program area standards have

been met.

Phase III also involves the follow-up of program completers. Content Test scores for

candidates completing the programs are reviewed by the graduate committee. A follow-

up study on program completers is also conducted as a part of this phase. An internship

evaluation is conducted for building level and district level educational administration

candidates.

PROGRAM EVALUATION

Program evaluation is a review of data on candidates and the program as a whole using

both internal and external sources of data. Program evaluations involve an examination

of data collected on candidates as well as data that relates to the Student Learning

Outcomes required by Washburn University and the data collected for the 21 licensure

programs. Based on findings, recommendations may be made for program revisions or

developing plans for improving instruction as necessary. Assessment data and reports

reviewed can include:

Licensure Program Assessments

Aggregated and disaggregated PLT and Praxis II content test scores

Licensure program assessments

PLT/Content Test Scores

Student teaching evaluations from cooperating teachers and university supervisors

Field Experience placements

11

 Candidate diversity proficiencies data

 Evaluation of professional dispositions

 Demographic information on schools and candidates

 Aggregated and disaggregated WUPA/KPTP data

 Follow-up Survey

 Student Teaching Retention Data

 Program Evaluation Surveys

 Education Interview Day Survey

Licensure Program Assessments

Each of the licensure programs offered by the unit regularly collects data on candidates

working toward that licensure. Based on the KSDE program review requirements, the

licensure programs generally include 6-8 assessments tied to the specific licensure

standards for that program. Of these assessments, three are common across all programs

at the initial level – the student teaching evaluation, the WUPA/KPTP and the content

test scores of candidates. These three assessments are routinely monitored by the unit

and UTEC. WUPA/KPTP scores and student teaching evaluations are reviewed each

semester and content test scores are reviewed annually. A fourth assessment is also

common to all licensure programs and that involves a review of specific content course

work required for the licensure. The other 2-4 assessments in each licensure program are

program specific and generally include scores on specific assignments completed within

courses. Licensure program data are saved on secure network storage and available to all

unit faculty and UTEC members. Licensure program data is organized by the

assessments conducted to monitor candidate performance.

PLT and Content Test Scores

Licensure candidates at the initial level are required to take and pass the Principles of

Learning and Teaching (PLT) test. This assessment is part of Phase IV of the candidate

assessment system. In addition, this assessment is a part of all the initial level licensure

programs. All licensure candidates, initial and advanced are required to successfully pass

content test(s) for their specific licensure program. Candidates are generally encouraged

to take these tests late in their program of study. Candidates must sign up with ETS and

may take the content tests in either print or computer formats. Specific cut scores have

been established for each of these content tests. Candidates are required to obtain a

passing score in order to apply for their teaching or specialist license with the state of

Kansas. Data on the content test scores of both initial and advanced level candidates is

reviewed at least annually by unit faculty. Data is examined as a whole as well as

disaggregated by licensure program.

The Educational Testing Service (ETS) provides data to the unit on the content test and

PLT scores of candidates and these data are incorporated into the university student

information system.

12

ETS also sends a printed copy of names of candidates who have completed various

content tests (generally in August for the prior academic year) and the unit has the

opportunity to identify and confirm which of the candidates attended WU and whose

names and scores should and should not be counted. The printed information is reviewed

by unit staff and returned to ETS. Completed data from ETS on the content test scores of

candidates is received by the unit usually in November and these data are used has the

indicators of pass rates for the various licensure programs.

The unit reviews content test and PLT scores on an annual basis. Scores are reviewed as

a whole and disaggregated by licensure program. Candidates in all licensure programs

are required to have at least an 80% pass rate on the content tests.

Student Teaching Evaluations

Student teaching evaluations are part of Phase III of the candidate assessment system.

However, this evaluation is a part of all the initial level licensure program assessments.

Data is collected in both fall and spring semesters and is reviewed as a whole as well as

disaggregated by licensure program. Student teaching evaluations are completed by

university supervisors and by cooperating teachers. Items assessed with the student

teaching evaluation include diversity, educational planning, assessment, use of

technology and content knowledge.

Summary Evaluation Form

The unit decided to pilot the Summary Evaluation form in the fall of 2012 with the

student teachers. The form will be completed by university supervisors and cooperating

teachers during the student teaching semester (Phase III). This 13-item form has been

adapted from, and is aligned with, the four constructs that make up the Kansas Educator

Evaluation Protocol (KEEP). The items that make up this performance-based assessment

are also aligned with our five Student Learning Outcome’s.

Summary Evaluation Form Constructs:

1. Learner and Learning

2. Content Knowledge

3. Instructional Practice

4. Professional Responsibility

Field Experience Placements

Data is collected on the field placements of candidates at both the undergraduate and

graduate levels. Information on the course, school district, school, cooperating teacher,

grade level and setting (e.g. rural, urban) are collected for each candidate. The EDMS

utilizes a validation table to accurately identify the type (e.g. urban, rural) of district

based on the entry of district number. Recording of grade levels consists of the use of six

13

codes – IFTD, infant/toddler, PREK – preschool, Prim – K-3, INTM – 4-6, MID – 6 -8

and SEC – 9-12. These data are reviewed on an annual basis by the unit faculty.

Evaluation of Professional Dispositions

The Department of Education Dispositions Committee, with input from the University

Teacher Education Committee (UTEC), over the course of several years, created a list of

professional behaviors and attitudes that are expected for teacher educators. The

professional conduct and dispositions are a part of both the initial and advanced-level

programs. This document, the Washburn University Department of Education

Professional Conduct Dispositions, was approved by the departmental faculty and a

process was put in place to ensure that candidates would understand and demonstrate

these dispositions. Candidates learn about these dispositional expectations in their first

exposure to the teaching profession, ED 150 EPIC (Early Participation in the

Community) before being admitted to the program. Candidates read and sign the

dispositions list to document that they agree to abide by these expectations. Throughout

the program there are many points at which these expectations are reviewed and

discussed, especially before any field-based experience. A signed dispositional form is

placed in each candidate's departmental file.

A ten-item rubric was created for the purpose of evaluating professional dispositions in a

university classroom or field-based setting consistent with the Professional Conduct

Disposition statement signed by candidates described above. Dispositions are formally

evaluated at three specific points in the teacher education program for initial-level

candidates. The first formal evaluation occurs prior to admission to teacher education

(Phase I). The EPIC mentor teacher submits the EPIC evaluation online. After the

completion of EPIC, a professor or professional selected by the candidate completes the

University/Professional Reference form. An overall score of 3.0 or above is required with

indicators of performance at "developing" or above. Dispositional data are reviewed by

the Undergraduate Admissions Committee as part of the decision to approve or deny the

applicant admission to teacher education. Once admitted, assessment of dispositions

occurs continuously through the three methods blocks in Phase II, but is considered

formative data. Dispositional items are embedded in each practica evaluation rubric

completed by the methods block professors who supervise candidates in classroom

practicum settings with input from mentor teachers. The second formal evaluation of

professional dispositions occurs online at the end of professional methods coursework

(Phase II) by the Block C professor. The third formal dispositional assessment occurs at

the close of the Student Teaching semester within the framework of the online Student

Teacher Evaluation form completed by both the university supervisor and cooperating

teacher at each Student Teaching field placement (Phase IV). Across clinical practice,

university supervisors, professors, mentor teachers, and cooperating teachers observe and

assess the candidate's dispositions.

14

Evaluation of Diversity Proficiencies

Evaluation of diversity competencies are completed throughout both the initial and

advanced-level programs and are a part of the licensure program standards.

In addition, a competency that is found embedded throughout our professional conduct

and dispositions and student teaching evaluation and is also a part of our conceptual

framework and Student Learning Outcome’s is:

“The candidate is accepting of diversity among people and makes decisions and

adaptations that reflect a commitment to educational equity among students, including

those with exceptionalities”.

This item is also a part of our Student Learning Outcomes and is assessed for all

candidates completing student teaching. Data on this SLO is collected in both fall and

spring semesters.

Candidate Diversity Dispositions

The Candidate Diversity dispositions survey is administered once a year in the fall

semester. It is intended to help the department identify the opinions and perceptions of

candidates regarding diversity. The evaluation focuses on attitudes rather than skills

which are measured in field experiences. The 25-item form has statements reflecting

attitudes regarding people from diverse backgrounds, cultures, beliefs, languages, etc.

Candidates respond to these statements on a four point scale (strongly agree, agree,

disagree, strongly disagree). This information is summarized and reviewed by unit

faculty at the annual assessment retreats and shared with the Unit Assessment committee.

Demographic Information on Schools and Candidates

The unit monitors the demographics of the schools as well as that of candidates. The

Title II report prepared in the spring requires demographic information on candidates.

We obtain this data from WU Institutional Research. Data on the demographics of

school districts is obtained from the KSDE web site.

KPTP (formally WUPA)

Candidates completing student teaching are required to complete and submit a

performance assessment which is a part of Phase III of the candidate assessment system.

However, the performance assessment is a part of all the initial level licensure programs.

For many years this performance assessment (Washburn University Performance

Assessment – WUPA) was completed by candidates and reviewed by one WU faculty

member and one outside reviewer. In the fall of 2012 the department changed this

performance assessment to the Kansas Performance Teaching Portfolio (KPTP) which is

scored by reviewers trained by the Kansas State Department of Education. The cut score

for the KPTP was set at 20/30 based on input from KSDE.

15

The unit piloted the new Kansas Performance Teaching Portfolio (KPTP) in the fall of

2012. The KPTP is divided into four components:

1. Contextual Information and Learning Environment Factors

2. Designing Instruction

3. Teaching and Learning

4. Reflection and Professionalism

Follow-Up Survey

The department conducts an annual survey of candidates who have completed the

program. A survey which is consistent with our conceptual framework and professional

standards is sent to school principals in the spring to assess the quality of our graduates.

These data are reviewed on an annual basis by unit faculty.

The follow-up survey is a 12-item survey sent to school principals. It is intended to help

us ensure that our graduates are competent and professional. The survey is aligned with

elements of our conceptual framework and addresses diversity, assessment, use of

technology, ethics, content knowledge and instructional planning:

1. Demonstrates strong content knowledge of the subject(s) taught

2. Plans thorough, well-organized lessons

3. Uses a variety of approaches and resources, including the use of technology, to

provide instruction.

4. Shows evidence of reflection in planning, delivering, and evaluating instruction.

5. The student is accepting of diversity among people and makes decisions and

adaptations that reflect a commitment to educational equity among students, including

those with exceptionalities.

6. The teacher creates a respectful and inclusive learning community.

7. Addresses student behavior in an appropriate, positive and constructive manner

8. Manages instructional time well.

9. Communicates effectively with students, parents and staff

10. Demonstrates professional responsibility and abides by the ethics of the profession.

11. Makes use of appropriate formative and summative assessment to evaluate student

learning.

12. Demonstrates an ability to help all students learn.

Teaching Retention Data

The unit makes an effort to determine how many candidates are working as educators in

the schools after graduation.

Program Evaluation Surveys

Unit program evaluation surveys are conducted in the spring semester. These surveys are

given to cooperating teachers and university supervisors involved in field placements as

16

well as UTEC members. The purpose of this survey is to obtain feedback on how well

these partners know our assessment system, the conceptual framework and to assess the

level of communication with the department.

The survey is scored by a rating scale and includes six items:

1. I am aware of the Department’s Conceptual Framework.

2. I am aware of the Department’s Professional Conduct and Disposition Policy for

candidates.

3. I have collaborated with the Department in the design, implementation and evaluation

of field experiences for teacher candidates in the Department.

4. I feel that members of the Department respond in an effective and timely manner to

concerns or questions regarding candidates.

5. I feel that the evaluations of candidates are appropriate and valid.

6. I would describe my working relationship with the Department as good.

Education Interview Day Surveys

The Education Interview Day survey is conducted in conjunction with the Education

Interview Days organized by the WU office of Career Services. The interview days are

held twice a year. A survey is given to school district staff who come to campus to

interview education majors.

UNIT OPERATION

Department Chair Evaluation

An evaluation of the department chair is conducted through the Dean’s office once a

year. Faculty members in the department are asked to provide feedback on the work of

the chairperson for the previous calendar year.

Advising Survey

An advising survey is conducted each November. The purpose of this survey is to assess

the quality of advising in the department. A random sampling of candidates across

education courses and levels is conducted. The summarized results are discussed in

department faculty meetings and provided to faculty for reporting in the annual activity

reports.

Candidate Complaints

A record of candidate complaints is maintained by the department chairperson. The unit

also monitors information from CAS as some complaints may go directly to the Dean’s

office.

17

Course/Faculty Evaluations

Faculty and course evaluations are completed at the end of each semester for every

course. There are two forms completed – the evaluation from the College of Arts and

Sciences (CAS) and the SPOT (Student Perceptions of Teaching) which is used

exclusively in the Department of Education. These two forms were compared a number

of years ago to make sure that the items asked do not overlap. Candidates complete these

evaluations in print and on-line and the summarized data is provided to faculty members

at the beginning of the next semester. Faculty and course evaluations are reviewed by the

Department Chair, the Department Personnel Committee and by the Dean of CAS.

Course evaluation data is also provided in faculty third-year reviews and for promotion

and tenure decisions.

Annual Faculty Activity Reports

Every January each faculty member in the department submits an annual activity report.

These reports are organized into three sections – teaching, scholarship and service (see

Annual Report Template). The reports cover the previous calendar year. The reports are

reviewed by the Department Personnel committee and the Department Chair.

Demographics, Licensure and Qualifications of Cooperating Teachers

The unit attempts to ensure that cooperating teachers and other school-based partners

who supervise candidates are qualified for their positions. In the summer of 2012 the unit

requested data from the Kansas State Department of Education on the licensure and

qualifications of teachers from the four area school districts in Shawnee County. KSDE

provided an electronic file with more than 7700 records that has been incorporated into

the WU operational data store. A review of our field experiences database indicates that

more than 87% of placements are in these four area school districts. Information on

teachers in other school districts is also collected and added to this database.

Internal and External Reports

WU Annual Assessment Report and Student Learning Outcome’s

Washburn University requires each unit to submit an annual assessment report each June

for the prior academic year. These reports are organized around Student Learning

Outcomes (SLO’s) identified by each unit. The Department of Education submits

assessment reports for the Elementary program, the Secondary and P-12 programs and

for each graduate program separately (special education, reading, educational

administration and C & I Technology). These reports are reviewed by the University

Assessment Committee.

The five SLO’s identified for the initial level candidates include:

18

1. Candidates demonstrate content knowledge and pedagogical skills.
2. Candidates demonstrate the ability to plan and implement instruction

including the use of technology.
3. Candidates demonstrate that they are accepting of diversity among people

and make decisions and adaptations that reflect a commitment to
educational equity among students, including those with exceptionalities
and reflect positive professional dispositions.

4. Candidates demonstrate that they can use assessment information for
planning and decision making.

5. Candidates demonstrate that they have had a positive impact on P-12
student learning.

These SLO’s are consistent with the department’s conceptual framework and with KSDE

licensure standards. The SLO’s for the graduate programs are specifically linked to the

KSDE teaching licensure standards.

NCATE Part C Report

The NCATE Part C report is submitted in April. Information provided in this report

includes the number of program completers (initial and advanced), substantial changes in

program delivery, addition or removal of preparation programs, significant changes in

budget, enrollments or size of the faculty and a summary of activities to address any areas

for improvement (AFI’s).

AACTE PEDS Report

The Professional Education Data System (PEDS) report is due in April. The report

includes information on the institution, professional education faculty, degree programs,

number of candidates enrolled in various programs by gender and ethnicity, the number

of candidates who have graduated, revenues and expenditures, technology education and

clinical experiences.

Title II Report Card

Title II reports are submitted in the fall and spring. These reports include information on

total enrollment with breakdowns by gender and ethnicity and the number of teachers

prepared by subject area. The fall report primarily focuses on current enrollments and

program completers. The spring report has information on the average number of clock

hours required for student teaching, number of FTE faculty supervising clinical

experiences and the number of adjunct faculty involved in field experiences is also

required. The total number of candidates in clinical experiences and the total number of

completers for the current and prior years are reported. Some information on how the

program prepares candidates to incorporate technology and work with students with

disabilities is also required.

Evidence of Fairness, Accuracy, and Consistency of Assessment Procedures

19

Fairness

Initial Programs:

The unit addresses fairness by ensuring that candidates have sufficient exposure to the

knowledge and skills measured by unit assessment instruments. Curriculum maps

completed by the Department of Education faculty in collaboration with the University

Teacher Education Committee ensure that candidates have multiple opportunities to

address the knowledge and skills embedded in state professional standards. An

Assessment Matrix completed as a part of the university-wide assessment initiative

shows the courses where departmental student learning outcomes are taught only, taught

and assessed, or assessed only. KSDE professional standards have been connected with

the indicators on unit assessments such as the student teaching evaluations and the PLT.

KSDE content standards for specific licensure programs are linked directly with the

Praxis II Content tests.

Candidates are introduced to the WUPA/KPTP, our department’s comprehensive work

sample project, before the end of their instructional coursework. Candidates in the K-6

elementary program create a mini-WUPA/KPTP during ED 320/325/327, the Literacy

Block using the data from a literature-based unit. Candidates across secondary programs

learn about the WUPA/KPTP during their content methods course. At the beginning of

the student teaching semester, the process is again reviewed and the rubric for WUPA is

thoroughly explained. The WUPA documents have been scored by two evaluators, one

randomly-assigned faculty member and an outside evaluator trained by KSDE.

Candidates had to achieve an average score of 3.5 from the two reviewers. In the spring

of 2009 the department faculty put in place the required cut score and WUPA procedures.

In the fall of 2012 the unit began a pilot of the new KPTP for initial-level candidates.

Candidates in student teaching understand the role the student teaching evaluation plays

in program completion. An overall score of 3.0, Target, had to be achieved on the student

teaching evaluation. A four point rating scale has been in effect since fall of 2007. Prior

to that time a five point scale was in effect. To ensure fairness in the overall scoring, the

scale was adjusted to ensure a scoring value of zero rather than one when a behavior or

skill was not observed. The Student Teacher Evaluation is completed online by two

evaluators, the Cooperating Teacher and the University Supervisor, after completion of

the student teaching assignment. These procedures ensure that candidates receive a fair

evaluation by two professionals that have observed them teach.

The unit’s disposition assessment process calls for all initial licensure candidates to be

introduced to unit dispositions in the introductory education course, ED 150 Early

Participation in the Community (EPIC). This is a program requirement for all candidates.

Designed by the faculty after a two-year process, this document lists ten dispositional

statements describing the behaviors and attitudes expected for teacher educators.

Candidates sign the Professional Conduct Dispositions statement before being admitted

to the program. The dispositions of candidates are assessed at three points in their

20

professional program: after completion of EPIC and prior to admission of teacher

education, after completion of professional methods coursework, and at the close of the

student teaching semester. The unit’s disposition policy clearly states the role of

disposition assessment in program completion. To ensure fairness, the responsibility for

assessment of dispositions is shared across clinical practice by university supervisors,

professors, mentor teachers, and cooperating teachers. Procedures are in place for dealing

with candidates who might exhibit unacceptable behaviors or attitudes. Issues not

resolved by the faculty or supervisor involved are directed to a Professional Dispositions

Committee. To ensure fairness, the candidate may appeal any actions to the Department

Chair, the Teacher Education Committee, and then the Dean of Students.

Advanced Programs

Curriculum maps have been developed to align courses with the professional standards

for licensure within specific advanced licensure programs (Building Leadership, District

Leadership, Special Education, and the Reading Specialist programs). Alignment is

further made between program standards and the specific indicators that appear on both

the Practicum Evaluation Forms and the licensure rubrics. Faculty in these specific

program areas work closely with candidates as both advisors and through course content

to ensure that all candidates understand that satisfactorily completion of both practicum

and the capstone experience are required in order to complete their program.

To ensure fairness, Admission to Advanced Programs allows a candidate to take a free

written departmental test (GAT) offered once each semester. The rubric for scoring is

provided to the candidates along with the exam. Two randomly-assigned graduate faculty

evaluate each exam and the scores are averaged with an overall cut score of 17 (out of

25). A third reader is used if there is a significant difference in scores or if the two

reviewers disagree and it results in a failing score. Each candidate taking the exam is

assigned a code to protect their identity and the one graduate committee member who

knows the code/name of the candidate does not score any of the exams. Candidates may

retake the GAT exam once or the candidate may take either the MAT or GRE

standardized tests. Established scores for admission are indicated on the list of admission

requirements that may be found in admissions material distributed by the department, the

University catalogue, and online. The graduate committee reviews the scores from the

graduate admission test and has made changes in the format and structure of this exam to

ensure fairness.

 The disposition process and procedures described for undergraduates is also in place for

advanced candidates. The Professional Conduct Dispositions form is modified slightly

for graduates and must be signed prior to practicum experiences. Assessment of

dispositions is conducted through observation and evaluation of practicum experiences

using established rubrics described above.

Accuracy

21

Initial Programs

The unit has taken care to structure assessments to provide the most accurate and

effective means for gathering knowledge, skills, and dispositions data. As a result, the

unit uses assessments such as standardized exams, grade point averages, and rubrics to

measure appropriate areas of candidate development (i.e., knowledge, skills, and

dispositions). Data on candidates is compiled by support staff and provided to faculty at

various committee meetings. The unit uses an assessment system to monitor each

candidate’s progress and candidates are tracked through the program at four major

checkpoints: Admission to Teacher Education (Phase I), Evaluation of Professional

Practice (Phase II), Candidacy for Program Completion (Phase III), and Program

Completion (Phase IV). After graduation, Licensure/Post-Professional Performance

(Phase V) is the collection and review of data on graduates pursuing attainment of

licensure and teaching positions. Required course completion for each program, four

specific grade point averages (general education, professional education, specialty and

cumulative GPAs), recommendations and evaluations from professors, mentors,

cooperating teachers and university supervisors, as well as standardized assessment

scores, and performance assessment evaluations are used to determine successful

completion of one phase and/or admission to the next phase of the program or program

completion. Candidates for licensure must pass two standardized national examinations

of content and pedagogy before initial licensure is attained.

Advanced Programs

Candidates in advanced licensure programs pass through similar assessment points:

Admission to the specific advanced program (Phase I), Evaluation of Professional

Practice (Phase II), Candidacy for Program Completion (Phase III), Program Completion

(Phase IV), and Follow-up of Program Completers (Phase V). For each candidate,

knowledge is assessed using grade point averages, Capstone Evaluation rubrics, and

Praxis II standardized test data. Data on candidates’ skills and dispositions is collected

through field-based observations using program specific Practicum Observation rubrics.

The unit ensures that assessments match the knowledge and skills described in KSDE

standards. All assessments primarily use the language of standards as performance

indicators. Candidates demonstrate the knowledge and skills described by the licensure

standards in appropriate contexts (i.e., field or clinical setting). Accuracy is also

supported by correlation studies completed by the unit (see Unit Assessment Studies).

Consistency

Initial and Advanced Programs

The unit ensures consistency by using multiple raters on many undergraduate and

graduate assessments and multiple sources of information are used when making

judgments about candidates. At the undergraduate level, one faculty rater was randomly

assigned to assess each WUPA along with an outside rater and these scores were

compared. Beginning in the fall 2012 the KPTP will be reviewed by an external

22

reviewer. Department faculty also reviewed candidates KPTP’s to determine if scores

obtained are consistent with those obtained from the state. For the Student Teacher

Evaluations for initial licensure, candidates are rated by both the University Supervisors

and Cooperating Teachers. In Advanced Programs multiple evaluators observe and rate

candidates as they work in the field or clinical settings. The graduate admissions test is

scored by two graduate faculty members not connected to the candidate’s program. A

team of three professionals serve on capstone committees to evaluate advanced candidate

capstones. The unit ensures consistency by conducting inter-rater reliability studies on

assessments requiring two or more evaluators and reviewing data in departmental

meetings.

Another means of providing consistency is training for those persons evaluating

candidates. WUPA/KPTP raters have all received training at the initial level. Practicum

evaluation indicators have been discussed between university supervisors and practicum

evaluators at both levels.

The department also uses a consistent grading rubric. The rubrics that assess knowledge

or skills within the Department of Education's assessment system use consistent

performance level terms with the following descriptors:

 Advanced (4) -- Candidate demonstrates exceptional understanding and/or skills

required for a teaching professional relevant to this standard or criteria.

 Target (3) -- Candidate demonstrates an acceptable understanding and/or skills

required for a teaching professional relevant to this standard or criteria.

 Developing (2) -- Candidate demonstrates a growing understanding and/or skills

required for a teaching professional relevant to this standard or criteria.

 Unacceptable (1) -- Candidate demonstrates a minimal understanding and/or skills

required for a teaching professional relevant to this standard or criteria.

 Not Demonstrated -- Candidate has not demonstrated knowledge and/or skills

regarding this standard or criteria.

Some rubrics use some but not all performance levels. For example, only "Target,"

"Developing," and "Unacceptable" are used on Lesson Plan rubrics used to gather data

for the Lesson Plan Collection.

By using consistent descriptors with the same performance expectations, professors,

university supervisors, mentor teachers, cooperating teachers in all courses and clinical

practice are judging performance in a similar fashion. Descriptions of the performance

levels appear on all evaluation forms. Explanations of these levels are discussed in

meetings and training sessions for mentor teachers and cooperating teachers who assist in

the evaluation of candidates in field-based placements. Qualitative descriptions have been

converted to a quantitative score on various departmental rubrics. Performance is

expected to vary across indicators to expose strengths and weaknesses, and, as candidates

move through the program, their performance is expected to change as they grow in the

knowledge and skills of teaching. Performance may be at the "Developing" level during

Phase II within professional methods courses. However, by the end of their teacher

23

education program, each program completer in Phase IV is expected to demonstrate

overall knowledge/skills at the "Target" level on the Student Teacher Evaluation (3.0 or

above) and on the Washburn University Performance Assessment (3.5 or above).

Fairness and Avoidance of Bias

The unit ensures its assessments are free of bias by using assessments linked closely with

the language of state and professional standards and indicators. By doing so, the unit

ensures that language, racial/ethnic stereotypes, or cultural insensitivity that might

interfere with the performance of some candidates are excluded. Depending on the type

of assessment, the unit ensures fairness by making sure the assessment takes place in

appropriate contexts and that distractions are not present that might negatively impact

candidates’ performance. We make use of multiple measures and assessments that are

scored anonymously by more than one evaluator. Statements are placed on syllabi to

encourage candidates with disabilities to seek accommodations when needed. A record

of formal student complaints and resolutions is maintained by the department

chairperson. The university also has a formal system of dispute resolution for students.

Table I

Assessment Transition Points for Candidate Performance

 Phase I

Admissions

Phase II
Professional Development

(Formative)

Phase III
Program Completion

(Student Teaching)

Phase IV
Follow-up of Program

Completers

Elementary

Education

General Ed GPA- 2.75

Professional GPA – C or

better (in courses taken)

Specialty GPA – C or
better (in courses taken)

Cumulative GPA 2.5

PPST Scores

Professional Rec. – 2.5
EPIC Dispositions – 2.5

Mini-WUPA

Disposition Evaluations

General Ed GPA – 2.75

Professional GPA 2.75
Specialty GPA 2.75

Cumulative GPA 2.5

Successful Degree
Audit

WUPA – 3.5

Student Teacher

Evaluation including

Dispositions – 3.0

PLT Performance

Content Test

Performance

Unit Program
Completer/Employer

Follow-up Survey

Secondary
Education

General Ed GPA –2.75
Professional GPA – C or

better (in courses taken)

Specialty GPA – C or

better (in courses taken)
Cumulative GPA 2.5

PPST Scores

Professional Rec. – 2.5

EPIC Dispositions – 2.5

General Ed GPA – 2.75
Professional GPA 2.75

Specialty GPA 2.75

Cumulative GPA 2.5

WUPA Portfolio
Evaluation

(Abbreviated)

Disposition Evaluation

WUPA – 3.5
Student Teacher

Evaluation – 3.0

PLT Performance
Content Test

Performance

Unit Program

Completer/Employer
Follow-up Survey

P-12 Education General Ed GPA –2.75

Professional GPA – C or
better (in courses taken)

Specialty GPA – C or

better (in courses taken)

Cumulative GPA 2.5
PPST Scores

Professional Rec. – 2.5

EPIC Dispositions – 2.5

General Ed GPA – 2.75

Professional GPA 2.75
Specialty GPA 2.75

Cumulative GPA 2.5

WUPA Portfolio KPA

Portfolio Evaluation
(Abbreviated)

Disposition Evaluation

WUPA – 3.5

Student Teacher
Evaluation – 3.0

PLT Performance

Content Test
Performance

Unit Program

Completer/Employer

Follow-up Survey

24

Hyperlinks to list of forms:

EPIC evaluation

Graduate Admission Test rubric

Diversity Dispositions survey

Advising Survey

CAS course evaluation form

SPOT evaluation form

Graduate Disposition form

Graduate capstone eval

KPTP evaluation – WUPA eval form

Old student teaching eval

new student teaching eval

Student Teaching Application

Content & PLT Tests

Graduate Application Form

Professional Conduct & Dispositions Form - Graduate

Dispositions and Conduct Report Form

Hyperlinks to sample reports:

Licensure program assessments

Undergraduate admissions lists

Graduate admissions lists

Student teaching admit lists

Content test scores – by licensure program – initial and advanced

http://www.washburn.edu/academics/college-schools/arts-sciences/departments/education/admissions/admissions-files/student-teaching-application.pdf
http://www.washburn.edu/academics/college-schools/arts-sciences/departments/education/admissions/plt-testing.html
http://www.washburn.edu/academics/college-schools/arts-sciences/departments/education/admissions/admissions-files/grad-admit-application.pdf
http://www.washburn.edu/academics/college-schools/arts-sciences/departments/education/resources/resources-files/grad-dispositions.pdf
http://www.washburn.edu/academics/college-schools/arts-sciences/departments/education/resources/resources-files/disposition-report-form.pdf

25

Argos report on declared and/or admitted candidates

Argos student profile report

Program evaluation survey data

Follow-up of program completer’s data

Field experiences data

Impact on student learning data

